Supersonic Particle Deposition (SPD) ### **Applications and R&D at ARL** Victor Champagne US Army Research Laboratory Weapons & Materials Research Directorate 22 March 2005 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collections this burden, to Washington Headquuld be aware that notwithstanding and DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|---|---|--|--|--| | 1. REPORT DATE 22 MAR 2005 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2005 | red
5 to 00-00-2005 | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | Applications and R&D at ARL | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | U. S. Army Resear | ZATION NAME(S) AND AD ch Laboratory,Wea | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | - | otes of Hard Chrome and ponsored by SERDI | _ | g Program Review | Meeting, M | arch 15-17, 2005, | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 34 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **SPD Applications At ARL** - 1. EMI Coatings for HMMWV Shelter - 2. Aluminum Coatings for Mg Housings - 3. Advanced Med. Cal. Munitions - 4. Fuel Cells - 5. Heat Exchangers - 6. Armor Tile Encapsulation - 7. W-Cu Coatings (Classified) **General Dynamics** Sikorsky Aircraft ARL R&D ARL R&D ARL R&D, U of Maryland ARL R&D, PennState ARL-R&D # ARL SPD Research Team | Victor Champagne | Materials Engineer | (410) 306-0822 | | |-------------------------|---------------------|----------------|--| | Dr. Christopher Norfolk | Materials Engineer | (410) 306-0818 | | | Dr. Dennis Helfritch | Scientist | (410) 306-1928 | | | Phillip Leyman | Process Engineer | (410) 306-0818 | | | Robert Lempicki | Process Engineer | (410) 306-0808 | | | Dr. William DeRosset | Modeling/Simulation | (410) 306-0816 | | # Army Research Laboratory SPD System Downstream Powder Feed Portability/Field Repair Slightly Lower Particle Velocity Special Powder Formulation ARL Has Two Portable Systems # **SPD Advantages** ### Low temperature - Solid State Process - Low residual stresses - Minimal grain growth #### Little oxidation - good electrical/thermal conductivity - electrical conductivity: 80% of OFHC Copper ### High deposition rates and efficiencies - rates up to 20 kg/hr. - efficiencies generally 50 80% ### Wide variety of coating materials and substrates Al, Zn, Sn, Cu, Ni, Ti, Ta, Co, Fe, Nb, Mo, W. # Particle/Substrate Interaction* ^{*}from H. Assadi, www.modares.ac.ir/eng/ha10003/CGS.htm ### **EMI Shielding for HMMWV Shelter and Al Coating for Helicopter Mg Housings-FY05 Effort** **Supersonic Particle Deposition** **AL EMI Coating on lap joint seam** The main rotor transmission gearbox in the UH60 Blackhawk. # HMMWV-mounted Lightweight Shelter ### **Metallographic Cross-Sections of EMI Coatings** Al Coating Hand-held portable SPD System Automated HVOF System ### Flame Spray vs. Supersonic Particle Deposition Flame Spray Sn and Steel Coating **SPD Sprayed Sn Coating** ~12.2% **Porosity** ~.18% Porosity ### Flame Spray vs. Supersonic Particle Deposition Flame Spray Sn and Steel Coating SPD Sprayed Al Coating ~12.2% Porosity ~.83% Porosity # **Portable SPD Application** #### **Cost of SPD** Cost to operate Portable SPD System Utilizes regular air at no cost. Aluminum powder cost is \$9.70/lb. One quarter pound of powder was used to coat the test piece It took 1.5 min. to spray a 1ft section which equates to ~\$2.43/ft. This only includes gasses and powder. It does not include cost to run the equipment (operator, gun parts and overhead). \$2.43/ft. for .031 in coating or \$.60/ft. for .008 in coating ### **Cost of HVOF Coating** Cost to operate Metco Diamond Jet HVOF System Hydrogen - \$8.17 per bottle \$50/hr. Oxygen - \$5.25 per bottle \$15/hr. Aluminum powder cost is \$13.27/lb. @30grams/min. \$53/hr. Traverse rate 600 mm/sec or 23.6 inches/sec. 40 passes is what was used to spray the test piece. It took 1 min. to spray a 2ft section which equates to \$2.05 or ~\\$1.00/ft. This only includes gasses and powder. It does not include cost to run the equipment (operator, gun parts and overhead). \$1.00/ft. for .031 in coating or \$.25/ft. for .008 in coating ### **Conclusions SPD for HMMWV** - •SPD can provide EMI Coatings for the HMMWV superior to Thermal Spray in terms of porosity and conductivity (fewer oxides). - SPD can easily deposit onto lap joints. - •TAS could be used in conjunction with SPD for butt joints. - •SPD recommended for field repair and for production. # **Copper Deposited On Aluminum Rod Advanced Medium Caliber Munitions** # Magnified Interface Super Plastic Agglomerated Mixing (SPAM) ## **EDS X-ray Mapping of SPAM** **Copper SPD Coating** Aluminum Substrate # Triple Lug Shear Test Fixture # Triple Lug Shear Test Sample ## **Copper on Aluminum** Shear Test Bond Strength = 11,650 psi # **Shear Test Results** (Triple Lug Shear Test) | Trial | Pressure
psi | Temperature
degree C | Stand-off
mm | Speed
mm/sec | Feed rate
gm/min | Shear
strength psi | |-------|-----------------|-------------------------|-----------------|-----------------|---------------------|-----------------------| | 1 | 280 | 450 | 35 | 50 | 7 | 5347 | | 2 | 280 | 350 | 15 | 50 | 28 | 6072 | | 3 | 380 | 450 | 35 | 10 | 28 | 6683 | | 4 | 380 | 350 | 15 | 10 | 7 | 10057 | Failure Mode = Cohesive SPD and DYMET Velocity and Particle Flux Profiles 800 ## **Modeling Efforts** Nozzle flow equations are used to calculate gas velocity and temperature within the nozzle. The resulting particle velocity and temperature are then calculated by gas-particle drag and heat transfer. An empirical relationship between critical velocity and particle material characteristics is used to determine deposition efficiency. ## **SPD Fuel Cell Concept** ### **SOFC Anode Construction** ### **Conventional Method** - Tape cast YSZ with organic filler - Bake out organic - Deposit NiO - Reduce to Ni with hydrogen ### **SPD Deposition** - Mix YSZ and nickel powders - Deposit mixture with SPD ## **Improved Heat Exchanger** Copper on SiC Al-SiC heat exchanger Other ceramics include alumina & aluminum nitride ## **Develop SPD Parameters** As-received 4x4x.55in Al₂O₃ ceramic tile prior to Cold Spray. Initial test runs using sponge Ti displayed 'orange peel' surface (465). **Encapsulated tile (Tile #1).** ### 8 Al₂O₃ tiles encapsulated with .25in of Ti. # CERAMIC ARMOR TILE ENCAPSULATION ### Complete coating characterization studies: *adhesion, density, hardness, microstruture ### Ballistically test encapsulated tiles: *perform hot isostatic pressing if required ### Establish process parameters to encapsulate SiC tiles: - * conduct cold spray simulation studies for Ti6Al4V - * investigate alternative coating materials - * encapsulate additional tiles with best candidate